TPWD – Water Supply Utility Upgrade Randall County, Texas February 19, 2017 Terracon Project No. A4165269 # Prepared for: Texas Parks and Wildlife Department (TPWD) Austin, Texas # Prepared by: Terracon Consultants, Inc. Midland, Texas terracon.com Environmental Facilities Geotechnical Materials Texas Parks and Wildlife Departments (TPWD) 4200 Smith School Road, Austin, Texas 78744-3291 Attn: Ms. Janie Ramirez, CTPM, CTCM Contract Manager of Infrastructure Division O: 512-389-4800 E: Janie.ramirez@tpwd.texas.gov RE: Geotechnical Engineering Report TPWD - Water Supply Utility Upgrade NEQ of Palo Duro Drive and Sunday Canyon Road Palo Duro Canyon State Park, Randall County, Texas Terracon Project No. A4165269 Dear Ms. Ramirez: Terracon Consultants, Inc. (Terracon) has completed the geotechnical engineering services for the referenced project. This study was performed in general accordance with our proposal, PA4165269, dated December 23, 2016 and TPWD purchase order, 491018, dated January 4, 2017. This report presents the findings of the subsurface exploration and provides geotechnical engineering recommendations concerning the design and construction of structure foundations and other site development elements for this project. We appreciate the opportunity to be of service to you on this project. If you have any questions concerning this report, or if we may be of further service, please contact us. Sincerely, Terracon Consultants, Inc. Texas Registration #3272 Alireza (Ali) Ahmadi, M.S.C.E., Project Geotechnical Engineer **Enclosures** Copies Submitted: Addressee: (1) Electronic Jon Sheng, P.E. Principal/ Department Manager Terracon Consultants, Inc. 10400 State Highway 191 Midland, Texas 79707 P [432] 684 9600 F [432] 684 9608 terracon.com/midland Geotechnical Engineering Report TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 # **TABLE OF CONTENTS** | | 01 ITIV (F | | DV | | Page | |------|---------------------|-----------------------------|--------------------|--------------------------------|------| | | | | | | | | 1.0 | | | | | | | 2.0 | _ | | - | | | | | 2.1 | , | • | | | | | 2.2 | | | otion | | | 3.0 | | | | | | | | 3.1 | | | | | | | 3.2 | | | | | | 4.0 | | | | SIGN AND CONSTRUCTION | | | | 4.1 | | | ions | | | | 4.2 | | | | | | | | | • | | | | | | | | | | | | | | | iirements | | | | | | | | | | | | | | ruction Slopes | | | | 4.3 | | | าร | | | | 4.4 | | | | | | | | | | on Design Recommendations | | | | | | | on Construction Considerations | | | | 4.5 | | | | | | | | 4.5.1 F | Floor Slab – Desig | gn Recommendations | 10 | | | | 4.5.2 F | Floor Slab – Cons | struction Considerations | 11 | | | 4.6 | 4.6 Lateral Earth Pressures | | | | | | 4.7 | Soil Stiff | fness | | 12 | | | 4.8 | Fault Rupture Review | | | | | | 4.9 | | | | | | 5.0 | GEN | | | | | | ΔΡΡΙ | FNDIX | Δ – FIFI D | EXPLORATION | | | | A | | oit A-1 | - LAI LONATION | Site Location Plan | | | | | oit A-2 | | Site Exploration Plan | | | | | oit A-3 | | Field Exploration Description | | | | | | Λ_Ω | Boring Logs | | | | Exhibits A-4 to A-9 | | A-9 | Bonnig Logs | | | APPI | ENDIX | B – LABO | RATORY TESTI | NG | | | | Exhib | oit B-1 | | Laboratory Testing Description | | | | Exhib | oit B-2 | | Atterberg Limit Tests | | | | Exhib | oits B-3 to | B-5 | Soil Gradation Analyses | | | ΑΡΡΙ | ENDIX | C – SUPP | ORTING DOCUM | IENTS | | | • • | | oit C-1 | | General Notes | | Unified Soil Classification System Exhibit C-2 TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 # **EXECUTIVE SUMMARY** A geotechnical exploration has been performed at an existing water supply utility for the purpose of its future expansion. The existing water supply utility was located in the northeast quadrant (NEQ) of the intersection of Palo Duro Drive and Sunday Canyon Road, inside Palo Duro Canyon State Park in Randall County, Texas. The future expansions are located to the east and south of the existing facility. Six (6) borings were planned to be advanced to a depth of 25 feet below existing ground surface (bgs) at the locations specified by the client. However, as a result of auger refusals, our borings were terminated at auger-refusal depths varying from 7 to 16 feet bgs. Based on the information obtained from our subsurface exploration, we believe the site can be developed for the proposed project. The following geotechnical considerations were identified: - The project site was covered with dense mesquite, small trees and vegetation which need some clearing to make access roads for a regular size drilling rig to get to boring locations. Since clearing was not allowed for this site due to the nature of a state park, a small-size track-mounted drill rig was utilized for this project. We note due to limited power of this small size drill rig, the materials caused auger refusals could be dense soils rather than rocks. We observed some caliche materials on the site, so auger refusals on the site could be caused by caliches. The recommendations provided in this report are based on an assumption that dense soils or caliches exist at the boring-termination depths. If different type of subsurface materials are discovered during construction, Terracon should be notified immediately to reevaluate our recommendations. - Surficial soft soils with standard penetration resistances (N-values) of 3 to 6 blows per foot n (bpf) were encountered in the upper about 2 feet of existing grades in borings B-1, B-3, B-5 and B-6. We expect these surficial soft soils will either be stripped and removed during initial site preparation or densified during proofrolling operations. Additionally, soft sandy silty clay and sandy lean clay materials with N-values of 5 and 6 bpf were encountered in borings B-1 (area of proposed 10,000-gallon Filter Backwash Recovery Tank) and B-6 (area of the west 80,000-gallon Raw water Storage Tank) at depths of about 2 to 3 feet bgs, respectively. Two options can be considered for this situation. Option 1 would be placing tank foundations on the existing soft soils with a low net allowable soil bearing capacity of 2,000 pounds per square foot (psf). With this option, total settlements of foundations could be up to 1-1/2 inches. If this magnitude of settlement is structurally acceptable, Option 1 will be the most cost-effective option for tank foundations. Option 2 would be undercutting 3 feet of on-site soft soils and then re-compacting the 3-foot materials to at least 95% of their Standard Proctor (ASTM D698) maximum dry densities. The re-compaction should be conducted lifts by lifts with each loose lift thickness of no more than 9 inches. With Option 2, a net allowable soil bearing capacity of 2,500 psf can be used, and total settlements for this option would be on the order of 1 inch. Detailed recommendations for Option 2 are provided in section 4.2.1 **Site Preparation** of this report. TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 - Although no fat clay was encountered in our borings, the on-site clay soils have relatively high liquid limit (LL) and plasticity index (PI) values. As a result, the on-site soils are expected to experience a potential vertical rise (PVR) in a range of 1 to 1.5 inches with fluctuation in soil's moisture contents. If on-site clay soils are intended to be used for structural fill, the on-site soils should be mixed with sand on 1 to 1 ratio by volume before it can be re-used. The LL and PI of structural fill should be no greater than 30 and 15 respectively. So if on-site soils are mixed with sand to be re-used, Atterberg Limits tests should be conducted on the mixed material to determine its LL and PI values. Otherwise, structural fill material can be imported from a borrow source. - Shallow foundations can be used to support proposed structures on the project site. Other than the tanks in the areas of borings B-1 and B-6, a new allowable bearing capacity of 3,000 psf can be used for design of shallow foundations. Shallow foundations should be embedded at least 2 feet below final grades. We note gross allowable bearing capacity equal to net allowable bearing capacity plus overburden pressure. - Hard, cemented, calcareous materials, locally called "caliches", were encountered in all of our borings at depths ranging from 1.5 to 9.5 feet bgs. We note that these materials have strong resemblances to rock and should be treated as soft rock. We caution that site grading and shallow foundation excavations may need a heavy-duty excavator, dozer equipped with a ripper, hoe ram, rock saw or jack hammer, and rock trenching equipment. Blasting could be required in confined space conditions such as utility-trench excavations. For grading contractor's bidding purpose, we have given a definition of rock in various excavation conditions in section **4.3 Excavation Conditions** of this report. - Groundwater was not encountered in any of our borings at the time of our field exploration. Although groundwater level should be expected to fluctuate with change of season, precipitation and drainage condition, and groundwater could be at a different level at time of construction, groundwater is not expected to affect construction of shallow foundations on this site. - n The 2012 International Building Code (IBC) (Section 1613) seismic site classification for this site is determined to be D. A preliminary fault review based on the available fault maps are presented in section **4.8 Fault Rupture Review** of this report. This summary should be used in conjunction with the entire report for design purposes. It should be recognized that details were not included or fully developed in this section, and the report must be read in its entirety for a comprehensive understanding of the items contained herein. The section titled **GENERAL COMMENTS** should be read for an
understanding of the report limitations. # GEOTECHNICAL ENGINEERING REPORT TPWD – WATER SUPPLY UTILITY UPGRADE AMARILLO, RANDALL COUNTY, TEXAS Terracon Project No. A4165269 February 19, 2017 ### 1.0 INTRODUCTION The existing water supply utility is located in the NEQ of intersection of Palo Duro Drive and Sunday Canyon Road, inside Palo Duro Canyon State Park in Randall County, Texas. The future expansions are to be located to the east and south of the existing facility. Our scope of services included advancing six (6) borings, laboratory testing, field testing, and engineering analyses. The purpose of these services is to provide information and geotechnical engineering recommendations relative to: - § subsurface soil conditions - § groundwater conditions - § earthwork - § seismic considerations - § site preparation - § recommendations for shallow foundation - § lateral earth pressures # 2.0 PROJECT INFORMATION # 2.1 Project Description | Item | Description | | |--|--|--| | Proposed construction | A water supply facility exists at the project site. The existing structures are located on the northwestern portion of site. Some new structures are proposed on the eastern and southern portions of the site. These new structures consist of: | | | (according to the site layout plan provided by client) | A Package Plant Two (2) Sludge Drying Beds. (2 to 3 feet deep) Raw Water Pump Pads Two Raw Water Storage Tanks (each with 80,000 gallon capacity) 10,000-gallon Backwash Recovery Tank | | | Structural loads | The specific structural loads for the proposed structures are not provided by the client. | | | Finished grade elevation of structures | Within ± 2 feet of existing grade. | | | Cut and fill slopes | Permanent slopes assumed to be no steeper than 3H:1V (Horizontal to Vertical) | | TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 | Item | Description | | |-------------------------|--|--| | Below Ground Structures | Portions of the proposed raw water storage tanks and sludge drying beds could be below grade structures. | | # 2.2 Site Location and Description | Item | Description | |-----------------------|--| | Location | The existing water supply utility is located in the NEQ of the intersection of Palo Duro Drive and Sunday Canyon Road, inside Palo Duro Canyon State Park in Randall County, Texas. The proposed future expansions are located to the east and south of the existing facility. | | Existing improvements | An existing water supply utility | | Current ground cover | Exposed soil, grasses, mesquites and shrubs | | Existing topography | Ground surface of the project site slopes gently down to the southeast with an overall topographic relief of about 4 feet. | Should any of the above information or assumptions be inconsistent with the planned construction, please let us know so that we may make any necessary modifications to this report. # 3.0 SUBSURFACE CONDITIONS # 3.1 Typical Profile Conditions encountered at the boring locations are indicated on the boring logs. Stratification boundaries on the boring logs represent the approximate locations of changes in soil types; in-situ, the transition between materials may be gradual. Details for the boring locations can be found on the boring logs in Appendix A of this report. Based on the results of the borings, subsurface conditions on the project site are generalized in the following table. | Description | Approximate Depth to Bottom of Stratum (feet) | Materials Encountered ¹ | Density/Consistency ³ | |-------------|---|--|----------------------------------| | Stratum I | 1.5 t to 9.5 | Sandy Lean Clay (CL),
Lean Clay with Sand (CL)
Sandy Silty Clay (CL-ML);
dark gray, light gray, dark
brown, light brown, tan | Soft to Hard | | Stratum II | 7 ² to 16 ² | Caliche: classified as Sandy
Lean Clay (CL), Lean Clay
with Sand (CL) Sandy Silty
Clay (CL-ML); light gray and
tan | Soft to Medium Stiff | TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 | D | escription | Approximate Depth to Bottom of Stratum (feet) | Materials Encountered ¹ | Density/Consistency ³ | |---|--|---|------------------------------------|----------------------------------| | 1 | The subsurface materials are not expected to experience substantial volumetric changes (shrink/swell) with fluctuations in moisture content. | | | | | 2 | Our borings were terminated within this stratum at auger refusal depths varied from 7 to 16 feet bgs. We note that as a result of limitation in site clearing requested by the client, a small size rig was utilized at this project to minimize disturbance of native vegetation. We assume a deeper auger refusal depth could be achieved if a regular size rig such as CME55 was employed at this site. | | | | | 3 | The N-value of the stratum I varied from 3 to 48 bpf which the majority of them were among 10 to 30 bpf. The N-values of Stratum II varied from 28 to more than 100 bpf. | | | | #### 3.2 Groundwater The borings were advanced in the dry using continuous flight auger drilling techniques that allow short-term groundwater observations to be made while drilling. Groundwater was not observed during and at the completion of drilling. These groundwater observations provide an indication of the groundwater conditions present at the time our borings were performed. Groundwater conditions may be different at the time of construction. Groundwater conditions may change because of seasonal variations in rainfall, runoff and other conditions not apparent at the time of drilling. # 4.0 RECOMMENDATIONS FOR DESIGN AND CONSTRUCTION #### 4.1 Geotechnical Considerations The project site was covered with dense mesquite, small trees and vegetation which need some clearing to make access roads for a regular size drilling rig to get to boring locations. Since clearing was not allowed for this site due to the nature of a state park, a small-size track-mounted drill rig was utilized for this project. We note due to limited power of this small size drill rig, the materials caused auger refusals could be dense soils rather than rocks. We observed some caliche materials on the site, so auger refusals on the site could be caused by caliches. The recommendations provided in this report are based on an assumption that dense soils or caliches exist at the boring-termination depths. If different type of subsurface materials are discovered during construction, Terracon should be notified immediately to re-evaluate our recommendations. Surficial soft soils with N-values of 3 to 6 bpf were encountered in the upper about 2 feet of existing grades in borings B-1, B-3, B-5 and B-6. We expect these surficial soft soils will either be stripped and removed during initial site preparation or densified during proofrolling operations. Additionally, soft sandy silty clay and sandy lean clay materials with N-values of 5 and 6 bpf were encountered in borings B-1 (area of proposed 10,000-gallon Filter Backwash Recovery Tank) and B-6 (area of the west 80,000-gallon Raw water Storage Tank) at depths of about 2 to 3 feet bgs, respectively. Two TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 options can be considered for this situation. Option 1 would be placing tank foundations on the existing soft soils with a low net allowable soil bearing capacity of 2,000 pounds per square foot (psf). With this option, total settlements of foundations could be up to 1-1/2 inches. If this magnitude of settlement is structurally acceptable, Option 1 will be the most cost-effective option for tank foundations in the areas of borings B-1 and B-6. Option 2 would be undercutting 3 feet of on-site soft soils and then re-compacting the 3-foot materials to at least 95% of their Standard Proctor (ASTM D698) maximum dry densities. The re-compaction should be conducted lifts by lifts with each loose lift thickness of no more than 9 inches. With Option 2, a net allowable soil bearing capacity of 2,500 psf can be used, and total settlements for this option would be on the order of 1 inch. Although no fat clay was encountered in our borings, the on-site clay soils have relatively high LL and PI values. As a result, the on-site soils are expected to experience a PVR in a range of 1 to 1.5 inches with fluctuation in soil's moisture contents. Subsurface conditions, as identified by the field and laboratory testing programs, have been reviewed and evaluated with respect to the proposed facility plans known to us at this time. Terracon
should be retained at least during the earthwork phase of this project. ### 4.2 Earthwork ### 4.2.1 Site Preparation Due to presence of soft soils in the areas of borings B-1 and B-6, undercutting of 3 feet of on-site soils and re-compacting the materials could be an option. With this option, the extent of the undercutting should be at least 5 feet wider in each direction than the footprint of the tank foundations in the areas of borings B-1 and B-6. The undercut materials should be temporarily stockpiled. If the material's LL and PI values meet the requirements for structural fill, then the material can be placed back in the undercut space lift by lift with each loose lift no thicker than 9 inches. The backfilled material should be compacted to at least 95% of its Standard Proctor (ASTM D698) maximum dry density with moisture content controlled within ±2% of its optimum moisture content. If the material's LL and PI values do not meet the requirements for structural fill, then the material should be mixed with imported sand on 1:1 ratio by volume. The LL and PI values of the mixed material should be measured again to verify its suitability to be used for structural fill. If it meets the requirements, then the mixed material can be placed back and compacted in the same fashion as mentioned above. Any topsoil or vegetation should be stripped and grubbed, and removed from the project site. Subsequently, the exposed subgrade should be proofrolled prior to the placement of any fill, foundation or pavement base materials. The proofrolling should be performed with a fully loaded, tandem-axle dump truck or other equipment providing an equivalent subgrade loading. A minimum gross weight of 20 tons is recommended for the proof-rolling equipment. TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 The proofrolling should consist of several overlapping passes in mutually perpendicular directions over a given area. Any soft or pumping areas should be excavated to firm ground. Excavated areas should be backfilled with properly placed and compacted fill as discussed in section **4.2.3 Compaction Requirements**. #### 4.2.2 Suitable Fill If on-site clay soils are intended to be used for structural fill, the on-site soils should be mixed with sand on 1 to 1 ratio by volume before it can be re-used. The LL and PI of structural fill should be no greater than 30 and 15 respectively. So if on-site soils are mixed with sand to be re-used, Atterberg Limits tests should be conducted on the mixed material to determine its LL and PI values. Otherwise, structural fill material can be imported from a borrow source. Structural fill materials need to meet the below requirements: | Fill Type ¹ | USCS Classification | Acceptable Location for Placement | |--|---|--| | Imported Low Volume Change Material ² | CL, SP, SW, SC
LL< 30 & 7 <pi<15< td=""><td>All locations and elevations (except upper 6 inches of final subgrade)</td></pi<15<> | All locations and elevations (except upper 6 inches of final subgrade) | | On-Site Soils | | All areas outside structures footprint | | Free-draining Material | GP, GW ³ | Upper 6 inches of final subgrade | - 1. Structural fill (a.k.a. engineered fill) should consist of approved materials that are free of organic matter, debris and gravels with maximum dimension of greater than 4 inches. A sample of each material type should be submitted to the geotechnical engineer's lab for evaluation before its use. - 2. Low plasticity cohesive soil. - 3. Similar to AASHTO coarse aggregate size No. 67, consistent with AASHTO designation M 43 and ASTM designation D 448. ### 4.2.3 Compaction Requirements Recommendations for compaction are presented in the following table. We recommend that engineered fill be tested for moisture content and compaction during placement. Should the results of the in-place density tests indicate the specified moisture or compaction limits have not been met, the area represented by the test should be reworked and retested as required until the specified moisture and compaction requirements are achieved. | Item | Description | | |--|---|--| | General subgrade preparation to receive fill | Surface scarified to a minimum depth of 6 inches, moisture conditioned and compacted | | | Lift thickness | 9 inches or less loose lift thickness | | | Compaction | At least 95% maximum Standard Proctor dry density (ASTM D 698) in the range of ±2 percentage points of optimum moisture | | TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 #### 4.2.4 Utilities Care should be taken that utility trenches are properly backfilled. Backfilling should be accomplished with properly compacted engineered fill with loose lift thickness of generally 9 inches except for the first lift above the utility pipes that can be relaxed to 12 inches. Compaction should be accomplished with a hand-held compaction device inside utility trenches. Engineered fill should be compacted to at least 95% maximum standard Proctor dry density (ASTM D 698) in the range of ±2 percentage points of optimum moisture for the engineered fill. # 4.2.5 Temporary Construction Slopes For area which will have the excavations deeper than 4 feet below existing grade, the excavations must be protected in accordance with the applicable Federal, State, and local safety regulations and codes, and especially with the excavation standards of the Occupational Safety and Health Administration (OSHA). If workmen are expected to work in trenches, trenches need to be sloped back or trench boxes or shoring need to be installed during construction. According to the OSHA soil classification, the on-site materials are generally classified as Type C soils. Temporary slopes of 1.5H:1V may be used. Terracon's recommendations for excavation support are intended for the Client's use in planning the project, and in no way relieve the Contractor of its responsibility to construct, support, and maintain safe slopes. Under no circumstances should the following recommendations be interpreted to mean that Terracon is assuming responsibility for either construction site safety or the Contractor's activities. #### 4.3 Excavation Considerations Hard calcareous materials locally called "caliche" with varying degree of cementation were encountered in all borings. The caliche materials were encountered from depth of 1.5 feet to 16 feet bgs. Based on encountered subsurface materials, we caution site grading, shallow foundation installation and trench excavation may need heavy-duty excavator, dozer equipped with a ripper, hoe ram, rock saw or jack hammer, and rock trenching equipment. Blasting could be required to remove caliche in confine spaces such as utility-trench or strip footing excavation. We recommend the following definitions for rock should be included in earthwork section of the bid documents. In Mass Excavation: Any material occupying an original volume of more than 1 cubic yard which cannot be excavated with a single-toothed ripper drawn by a crawler tractor having a minimum draw bar pull rating of not less than 80,000 pounds usable pull (Caterpillar D-8 or larger). In Trench Excavation: Any material occupying an original volume of more than 1/2 cubic yard which cannot be excavated with a backhoe having a bucket TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 curling rate of not less than 40,000 pounds, using a rock bucket and rock teeth (a John Deere 790 or larger). These descriptions are a guide to conditions generally encountered. Excavation techniques will vary based on the weathering of the materials, fracturing and jointing in the rock, and the overall stratigraphy of the feature. Actual field conditions usually display a gradual weathering progression with poorly defined and uneven boundaries between layers of different materials. We recommend that soils that can be excavated with conventional grading equipment be removed first. Blasting should only be conducted where materials cannot be excavated by other trench excavation techniques. #### 4.4 Shallow Foundations The proposed structures can be supported on conventional shallow foundations, such as spread footings, strip footing, mat foundations or slabs-on-grade. Shallow foundations should be embedded at least 2 feet below the final grades in undisturbed on-site subsurface materials or properly compacted structural fill. The following sections provide design recommendations for shallow foundations. Due to presence to soft soils in the areas of borings B-1 and B-6, foundation options for the areas of borings B-1 and B-6 are listed in a separate table as shown below. So two tables are presented to provide recommendations for soft-soil and non-soft-soil areas. # 4.4.1 Shallow Foundation Design Recommendations | Foundations in Areas of Borings B-1 and B-6 | | | |---|--|------------------| | Description | Individual Footings | Strip Foundation | | Net allowable bearing capacity ¹ n On-site soft soils (Option 1) n compacted structural fill (Option 2) | 2,000 psf (Option 1)
2,500 psf (Option 2) | | | Minimum dimensions 30 inches 24 inches | | 24 inches | | Minimum embedment below finished grade for frost protection ² | 24 inches | | | Approximate total settlement ³ | 1-1/2 inch (Option 1)
1
inch (Option 2) | | | Approximate differential settlement ³ | ¾ inch | | | Allowable passive pressure ⁴ | 125 psf triangular distribution | | | Ultimate coefficient of sliding friction ^{4, 5} | 0.31 | | | Modulus of subgrade reaction (K-value) for mat foundation design ⁶ | N/A | N/A | TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 | Foundations in Areas of Borings B-1 and B-6 | | | | |---|---------------------|------------------|--| | Description | Individual Footings | Strip Foundation | | - ¹The recommended net allowable bearing capacity is the pressure in excess of the minimum surrounding overburden pressure at the footing base elevation. Assumes any unsuitable fill or soft soils, if encountered, will be undercut and replaced with engineered fill. - ² For frost protection consideration, an embedment depth of 12 to 18 inches could be used. However we recommend a 24-inch embedment for frost protection to reduce the effects of seasonal moisture variations in the subgrade soils. This value is intended for use in the design of perimeter footing and footings beneath unheated areas. - ³ The foundation settlement will depend upon the variations within the subsurface soil profile, the structural loading conditions, the embedment depth of the footings, the thickness of compacted fill, and the quality of the earthwork operations. The above settlement estimates have assumed that the maximum footing size is 8.0 feet for spread footings and 4.0 feet for strip footings. - ⁴ The sides of the excavation for foundations must be nearly vertical and the concrete should be placed neat against these vertical faces for the passive earth pressure values to be valid. If the loaded side is sloped or benched, and then backfilled, the allowable passive pressure will be significantly reduced. Passive resistance in the upper 2 feet of the soil profile should be neglected. If passive resistance is used to resist lateral loads, the base friction should be neglected. This allowable passive pressure contains a factor of safety of 2. - ⁵ The coefficient of sliding friction is given as an ultimate value with no factor of safety included. | Foundations in Areas of Borings B-2 through B-5 | | | |---|---------------------------------|------------------| | Description | Individual Footings | Strip Foundation | | Net allowable bearing capacity ¹ | 3,000 psf | | | n compacted structural fill | | | | Minimum dimensions | 30 inches 24 inches | | | Minimum embedment below finished grade for frost protection ² | 24 inches | | | Approximate total settlement ³ | 1 inch | | | Approximate differential settlement ³ | ¾ inch | | | Allowable passive pressure ⁴ | 135 psf triangular distribution | | | Ultimate coefficient of sliding friction 4,5 | 0.33 | | | Modulus of subgrade reaction (K-value) for mat foundation design ⁶ | N/A | N/A | ¹The recommended net allowable bearing capacity is the pressure in excess of the minimum surrounding overburden pressure at the footing base elevation. Assumes any unsuitable fill or soft soils, if encountered, will be undercut and replaced with engineered fill. TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 # Foundations in Areas of Borings B-2 through B-5 Description Individual Footings Strip Foundation - ² For frost protection consideration, an embedment depth of 12 to 18 inches could be used. However we recommend a 24-inch embedment for frost protection to reduce the effects of seasonal moisture variations in the subgrade soils. This value is intended for use in the design of perimeter footing and footings beneath unheated areas. - ³ The foundation settlement will depend upon the variations within the subsurface soil profile, the structural loading conditions, the embedment depth of the footings, the thickness of compacted fill, and the quality of the earthwork operations. The above settlement estimates have assumed that the maximum footing size is 8.0 feet for spread footings and 4.0 feet for strip footings. - ⁴ The sides of the excavation for foundations must be nearly vertical and the concrete should be placed neat against these vertical faces for the passive earth pressure values to be valid. If the loaded side is sloped or benched, and then backfilled, the allowable passive pressure will be significantly reduced. Passive resistance in the upper 2 feet of the soil profile should be neglected. If passive resistance is used to resist lateral loads, the base friction should be neglected. This allowable passive pressure contains a factor of safety of 2. - ⁵ The coefficient of sliding friction is given as an ultimate value with no factor of safety included. Finished grade is defined as the lowest adjacent grade within five feet of the foundation for perimeter (or exterior) footings and finished floor level for interior footings. The allowable foundation bearing pressure applies to dead loads plus design live load conditions. The design bearing pressure may be increased by one-third when considering total loads that include wind or seismic conditions. The weight of the foundation concrete below grade may be neglected in dead load computations. Footings, foundations, and masonry walls (if applicable) should be reinforced as necessary to reduce the potential for distress caused by differential foundation movement. The use of joints at openings or other discontinuities in masonry walls is recommended. Foundation excavations and engineered fill placement should be observed by a geotechnical engineer of Terracon. If the soil conditions encountered differ significantly from those presented in this report, supplemental recommendations will be required. #### 4.4.2 Shallow Foundation Construction Considerations Footing excavations should be protected from standing water or desiccation. The base of all foundation excavations should be free of water and loose soil and rock prior to placing concrete. Excavation of individual footings or sections of continuous footings, placement of steel and concrete, and backfilling should be completed in a reasonably continuous manner. It is preferable that complete installation of individual footings or sections of continuous footings be accomplished in 48 hours. TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 If the supporting soils in the bottom of the footing become disturbed or unsuitable bearing soils are encountered in footing excavations, the excavations should be extended deeper to suitable soils and the footings could bear directly on these soils at the lower level or on lean concrete backfill placed in the excavations. The footings could also bear on properly compacted backfill extending down to the suitable soils. Over excavation for compacted backfill placement below footings should extend laterally beyond all edges of the footings at least 8 inches per foot of over excavation depth below footing base elevation. The over excavation should then be backfilled up to the footing base elevation with properly compacted fill as described in section **4.2 Earthwork**. The over excavation and backfill procedures are described in the figures below. NOTE: Excavations in sketches shown vertical for convenience. Excavations should be sloped as necessary for safety. Backfilling adjacent and over footings should proceed as soon as practical to reduce disturbance. Backfilling should be accomplished using soils similar to those excavated. All backfill should be uniformly compacted to the criteria presented in Section **4.2.4 Compaction Requirements** of this report. Footing installations should be reviewed by qualified geotechnical personnel to assess the design depth. #### 4.5 Floor Slab #### 4.5.1 Floor Slab – Design Recommendations | Item | Description | | |------------------------------|---|--| | Floor slab support | Properly prepared subgrade per section 4.2 Earthwork . | | | Modulus of subgrade reaction | 130 pounds per square inch per inch (psi/inch) for point loading conditions | | Slabs-on-grade should be isolated from structures and utilities to allow for their independent movement. Joints should be constructed at regular intervals as recommended by the American Concrete Institute (ACI) to help control the location of any cracking. Keyed and doweled joints should be considered. The owner should be made aware that differential movement between the slabs and foundations could occur if kept structurally independent. TPWD – Water Supply Utility Upgrade Randall County, Texas February 19, 2016 Terracon Project No. A4165269 A vapor retarder may be used beneath concrete slabs on grade that will be covered with wood, tile, carpet or other moisture sensitive or impervious coverings, or when the slab will support equipment sensitive to moisture. When conditions warrant the use of a vapor retarder, the slab designer should refer to ACI 302 and/or ACI 360 for procedures and cautions regarding the use and placement of a vapor retarder. #### 4.5.2 Floor Slab – Construction Considerations On most project sites, the floor slab subgrades are established early in the construction phase. However as construction proceeds, the subgrade may be disturbed due to utility excavations, construction traffic, desiccation, rainfall, etc. As a result, the floor slab subgrade may not be suitable for placement of concrete and corrective action will be required. We recommend the floor slab subgrade be rough graded and then thoroughly proof rolled with a loaded tandem axle dump truck according to the recommendations in Section **4.2.1 Site Preparation** prior to fine grading. Particular attention should be paid to high traffic areas that were rutted
and disturbed, and to areas where backfilled trenches are located. Areas where unsuitable conditions are found should be repaired by removing and replacing the affected material with properly compacted fill. #### 4.6 Lateral Earth Pressures We understand that the raw water storage tanks and sludge drying beds are below grade structures. Recommended lateral earth pressures for below-grade structures are shown in the table below. We note that lateral earth pressures are a function of soil properties, surcharge loads behind the earth retaining element, and amount of deformation that the soil retention system can undergo. Lateral earth pressures developed from the "active" condition are applicable for design of temporary or permanent free standing retaining walls, if adequate wall movement can occur to fully mobilize the shear strength of the retained soils. Permanent soil retention systems should be designed for pressures utilizing the "at rest" case, however, if soils are moved against the earth retaining element and these soils cause certain inward movement, then the "passive" earth pressure condition will be developed. The earth pressure for different soil movements along the wall cab be calculated according to the below table. | Depth | Subsurface Material | Equivalent Fluid Pressures | | | | |--------|--|-------------------------------------|-------------|--------------------------------------|--| | (feet) | | Active ² | At Rest | Passive ¹ | | | 0 to 4 | Sandy Silty Clay,
Sandy Lean Clay or
Lean Clay with sand | 50 psf/foot – 340 psf
(constant) | 65 psf/foot | 220 psf/foot + 730 psf
(constant) | | TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 | Depth | Cubauntasa Matarial | Equivalent Fluid Pressures | | | | | |---------|--|---------------------------------------|-------------|--|--|--| | (feet) | Subsurface Material | Active ² | At Rest | Passive ¹ | | | | 4 to 10 | Sandy Silty Clay,
Sandy Lean Clay or
Lean Clay with sand | 50 psf/foot – 800 psf
(constant) | 65 psf/foot | 240 (psf/foot) + 1,780 psf
(constant) | | | | 0 to 10 | Caliche | 52 psf/foot – 1,620 psf
(constant) | 74 psf/foot | 295 psf/foot + 3,850 psf
(constant) | | | | For | For passive earth pressure conditions, wall movement in a range of 0,005H to 0,01H (H is the heigh | | | | | | For passive earth pressure conditions, wall movement in a range of 0.005H to 0.01H (H is the height of the wall) is required to fully mobilize passive earth pressures. If this scale of wall movement is not expected, a reduction factor of 50% may be used for passive earth pressure condition design. We note that the recommended equivalent fluid pressures are based on the parameters shown in the following table. | Depth
(feet) | Subsurface Material | Estimated
Internal Friction
Angle (degrees) | Estimated
Cohesion (psf) | Estimated Moist
Unit Weight (pcf) | |-----------------|--|---|-----------------------------|--------------------------------------| | 0 to 4 | Sandy Silty Clay, Sandy
Lean Clay or Lean Clay
with sand | 21 | 250 | 105 | | 4 to 10 | Sandy Silty Clay, Sandy
Lean Clay or Lean Clay
with sand | 22 | 600 | 110 | | 0 to 10 | Caliche | 24 | 1,250 | 125 | The design values listed in the following table were calculated based on the assumption of level backfill, no friction at the wall-soil interface, and no surcharge effects. In addition, the pore water pressure or buoyant unit weight are not invoiced in the above parameters, since groundwater seepage was not encountered during drilling. A coefficient of friction of 0.31 may be used for calculating the frictional resistance force at the base of the earth retention system. Heavy compaction equipment element is designed for the increased pressure or temporarily braced. Therefore, light compaction equipment may be required in this zone. A permanent drainage system should be considered during earth retaining system design to keep the soil materials behind the walls dry. #### 4.7 Soil Stiffness Soil stiffness beneath foundation elements can become problematic under dynamic loading conditions. For this reason, foundation bearing soil stiffness was evaluated based on our In cases where active earth pressures compute as negative values, they should be taken as zero. TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 geotechnical exploration and laboratory testing. Geotechnical parameters to evaluate overall foundation system stiffness are as follows: | Parameter Description | Value | |---|-------| | Design Average Shear Wave Velocity, V _s (feet/s) | 1,030 | | Small Strain Shear Modulus, G _o (ksf) | 3,620 | | Small Strain Elastic Modulus, E₀ (ksf) | 9,430 | | Estimated Damping Ratio | 0.04 | | Estimated Poisson's Ratio, μ | 0.3 | The geotechnical parameters outlined above are based upon correlations between shear wave velocity (V_s) and material types and strengths from depths of approximately 2 feet bgs to the maximum depths of exploration in boring B-4 where the proposed water pumps are located. # 4.8 Fault Rupture Review We reviewed the USGS Earthquake Hazards Program Quaternary Faults and Folds Database available online (https://geohazards.usgs.gov/cfusion/qfault/query_main_AB.cfm). The nearest fault to the project site is the Meers fault (northwestern section (Class A) No. 1031a), which is approximately 165 miles to the east of the project site located in Comanche and Kiowa counties in Oklahoma. According to this source, the fault has been mapped as a strike-slip fault with a sense of movement of left lateral and an average strike of N 67° W and a dip of 80° NE -60° SW. The fault is in the slip rate category of less than 0.2 mm/year. #### 4.9 Seismic Considerations | | Description | Value | | | |---|---|--|--|--| | Site Classification ¹ D ² | | | | | | Approximate Central Site Latitude 34.985518° | | | | | | Approximate Central Site Longitude -101.696338° | | | | | | 1 | In general accordance with the 2012 International Building Code, Section 1613 | | | | | 2 | of 100 feet for seismic site classification. The bori 100 foot soil profile determination. The bori 16 feet bgs and this seismic site class def sandy lean clay (CL) underlay the borings to would be required to confirm the conditions. | requires a site soil profile determination extending a depth he current scope requested does not include the required ngs were extended to a maximum depth of approximately inition considers that hard caliche materials classified as ermination depths. Additional exploration to deeper depths is below the current depth of exploration. Alternatively, a porder to attempt to justify a higher seismic site class. | | | Spectral acceleration values published by the USGS for the project site location are included in the following table. TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 | | Spectral Acceleration | Value | | | | | | |------------------|--|--------|--|--|--|--|--| | S _s (| S _s (Spectral Acceleration for a Short Period [0.2 sec]) 0.134g | | | | | | | | S ₁ (| Spectral Acceleration for a 1-Second Period) | 0.042g | | | | | | | Sms | (Spectral Acceleration for a Short Period [0.2 sec]) ¹ | 0.214g | | | | | | | S _{M1} | (Spectral Acceleration for a 1-Second Period) ² | 0.102g | | | | | | | SDs | S _{Ds} (Spectral Acceleration for a Short Period [0.2 sec]) ³ 0.143g | | | | | | | | S _{D1} | (Spectral Acceleration for a 1-Second Period) ⁴ | 0.068g | | | | | | | 1 | S _{Ms} = F _a S _s | | | | | | | | 2 | S _{M1} = F _v S ₁ | | | | | | | | 3 | S _{Ds} = 2/3 * S _{Ms} | | | | | | | | 4 | S _{D1} = 2/3 * S _{M1} | | | | | | | | 5 | For 2010 ASCE 7 (w/March2013 errata) with risk category of I, II or III | | | | | | | | - | URL: http://earthquake.usgs.gov/designmaps/us/application.php? | | | | | | | ### 5.0 GENERAL COMMENTS Terracon should be retained to review the final design plans and specifications so comments can be made regarding interpretation and implementation of our geotechnical recommendations in the design and specifications. Terracon also should be retained to provide observation and testing services during grading, excavation, foundation construction and other earth-related construction phases of the project. The analysis and recommendations presented in this report are based upon the data obtained from the boring performed at the indicated location and from other information discussed in this report. This report does not reflect variations that may occur across the site or due to the modifying effects of weather. The nature and extent of such variations may not become evident until during or after construction. If variations appear, we should be
immediately notified so that further evaluation and supplemental recommendations can be provided. The scope of services for this project does not include either specifically or by implication any environmental or biological (e.g., mold, fungi, bacteria) assessment of the site or identification or prevention of pollutants, hazardous materials or conditions. If the owner is concerned about the potential for such contamination or pollution, other studies should be undertaken. This report has been prepared for the exclusive use of our client for specific application to the project discussed and has been prepared in accordance with generally accepted geotechnical engineering practices. No warranties, either expressed or implied, are intended or made. Site safety, excavation support, and dewatering requirements are the responsibility of others. In the event that changes in the nature, design, or location of the project as outlined in this report are planned, the conclusions and recommendations contained in this report shall not be considered Geotechnical Engineering Report TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 valid unless Terracon reviews the changes and either verifies or modifies the conclusions of this report in writing. # APPENDIX A FIELD EXPLORATION DIAGRAM IS FOR GENERAL LOCATION ONLY, AND IS NOT INTENDED FOR CONSTRUCTION PURPOSES Drawn by: JJD Checked by: Jon Shena Approved by: Jon Sheng Scale: AS SHOWN File Name: BLP 2/12/2017 10400 State Highway 191 Midland, TX 79707-1497 TPWD - Water Supply Utility Upgrade NEQ of Palo Duro Drive and Sunday Canyon Road Pal Duro Canyon State Park, Randall County, Texas A-2 TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 # **Field Exploration Description** Subsurface conditions were explored by drilling six (6) borings at the approximate location indicated on the Boring Location Plan on Exhibit A-2 in this Appendix. The field exploration was performed on January 23, 2017. The test location was established in the field by Terracon's representative by measuring from available reference features and with the use of a handheld GPS device. The boring locations should be considered accurate only to the degree implied by the methods employed to determine them. The borings were performed using a small size track carrier auger drill. Samples of the soils encountered in the boring were obtained using split-spoon sampling procedures in accordance with standard penetration tests, utilizing an auto-hammer. The samples were tagged for identification, sealed to reduce moisture loss, and taken to the laboratory for further examination, testing, and classification. Following the completion of drilling, the boring was backfilled with soil cuttings. An automatic SPT hammer was used to advance the split-barrel sampler in the boring performed on this site. A greater efficiency is typically achieved with the automatic hammer compared to the conventional safety hammer operated with a cathead and rope. Published correlations between the SPT values and soil properties are based on the lower efficiency cathead and rope method. This higher efficiency affects the standard penetration resistance blow count (N) value by increasing the penetration per hammer blow over what would be obtained using the cathead and rope method. The effect of the automatic hammer's efficiency has been considered in the interpretation and analysis of the subsurface information for this report. A field log of the boring was prepared by Terracon's representative. The log included visual classifications of the materials encountered as well as interpretation of the subsurface conditions between samples. The boring log included with this report represent the engineer's interpretation of the field logs and include modifications based on laboratory evaluation of the samples. The boring log is presented on Exhibit A-4 and A-9 in this appendix. General notes to log terms and symbols are presented on Exhibits C-1 and C-2. A4165269.GPJ TERRACON2015.GDT 2/12/17 GEO SMART LOG-NO WELL GEO SMART LOG-NO WELL A4165269.GPJ TERRACON2015.GDT 2/12/17 GEO SMART LOG-NO WELL A4165269.GPJ TERRACON2015.GDT 2/12/17 A4165269.GPJ TERRACON2015.GDT 2/12/17 GEO SMART LOG-NO WELL GEO SMART LOG-NO WELL A4165269.GPJ TERRACON2015.GDT 2/12/17 GEO SMART LOG-NO WELL A4165269.GPJ TERRACON2015.GDT 2/12/17 # APPENDIX B LABORATORY TESTING TPWD – Water Supply Utility Upgrade ■ Randall County, Texas February 19, 2016 ■ Terracon Project No. A4165269 # **Laboratory Testing** The boring logs and samples were reviewed by a geotechnical engineer who selected soil samples for testing. Tests were performed by technicians working under the direction of the engineer. A brief description of the tests performed follows. Particle size analysis (ASTM D422), liquid and plastic limit tests (ASTM D4318), and moisture content tests (ASTM D2216) were made to aid in classifying the soils in accordance with the Unified Soil Classification System (USCS). The USCS is summarized on Exhibit C-2 in Appendix C. The results of the laboratory tests are presented on the boring logs in Appendix A. The detailed results of Atterberg limit tests and soil gradation analysis are provided in Appendix B. Procedural standards noted above are for reference to methodology in general. In some cases variations to methods are applied as a result of local practice or professional judgment. # ATTERBERG LIMITS RESULTS **ASTM D4318** # **GRAIN SIZE DISTRIBUTION** **ASTM D422 / ASTM C136** # **GRAIN SIZE DISTRIBUTION** **ASTM D422 / ASTM C136** # **GRAIN SIZE DISTRIBUTION** **ASTM D422 / ASTM C136** # APPENDIX C SUPPORTING DOCUMENTS # **GENERAL NOTES** #### **DESCRIPTION OF SYMBOLS AND ABBREVIATIONS** | | Marita Garage | | Water Initially Encountered | | N | Standard Penetration Test
Resistance (Blows/Ft.) | |---------|---------------|------|--|------|-------|---| | | Split Spoon | | Water Level After a Specified Period of Time | | (TC) | TxDOT Cone Penetration
Test (blows per Foot) | | S
N | | EVEL | Water Level After a Specified Period of Time | ESTS | (HP) | Hand Penetrometer | | SAMPLIN | | ER L | Water levels indicated on the soil boring logs are the levels measured in the | | (T) | Torvane | | SA | | WATE | borehole at the times indicated. Groundwater level variations will occur over time. In low permeability soils, | 쁜 | (DCP) | Dynamic Cone Penetrometer | | | | | accurate determination of groundwater levels is not possible with short term | | (PID) | Photo-Ionization Detector | | | | | water level observations. | | (OVA) | Organic Vapor Analyzer | #### **DESCRIPTIVE SOIL CLASSIFICATION** Soil classification is based on the Unified Soil Classification System. Coarse Grained Soils have more than 50% of their dry weight retained on a #200 sieve; their principal descriptors are: boulders, cobbles, gravel or sand. Fine Grained Soils have less than 50% of their dry weight retained on a #200 sieve; they are principally described as clays if they are plastic, and silts if they are slightly plastic or non-plastic. Major constituents may be added as modifiers and minor constituents may be added according to the relative proportions based on grain size. In addition to gradation, coarse-grained soils are defined on the basis of their in-place relative density and fine-grained soils on the basis of their consistency. #### **LOCATION AND ELEVATION NOTES** Unless otherwise noted, Latitude and Longitude are approximately determined using a hand-held GPS device. The accuracy of such devices is variable. Surface elevation data annotated with +/- indicates that no actual topographical survey was conducted to confirm the surface elevation. Instead, the surface elevation was approximately determined from topographic maps of the area. | | (More than 50% | retained on No. 200 sieve.) Standard Penetration Resistance | | CONSISTENCY OF FINE-GRAINED (50% or more passing the No. 200 sency determined by laboratory shear strugular procedures or standard penetro | sieve.)
ength testing, field | |------------|----------------|---|-----------------------------------|--|---| | RMS | Blows/Ft. | | Descriptive Term
(Consistency) | Unconfined Compressive Strength
Qu, (psf) | Standard Penetration or
N-Value
Blows/Ft. | | 뽀 | Very Loose | 0 - 3 | Very Soft | less than 500 | 0 - 1 | | | Loose | 4 - 9 | Soft | 500 to 1,000 | 2 - 4 | | TRENGT | Medium Dense | 10 - 29 | Medium Stiff | 1,000 to 2,000 | 4 - 8 | | \ <u>\</u> | Dense | 30 - 50 | Stiff | 2,000 to 4,000 | 8 - 15 | | | Very Dense | > 50 | Very Stiff | 4,000 to 8,000 | 15 - 30 | | | | | Hard | > 8,000 | > 30 | #### RELATIVE PROPORTIONS OF SAND AND GRAVEL | <u>Descriptive Term(s)</u> | <u>Percent of</u> | Major Component | Particle Size | |----------------------------|-------------------|--------------------------------|--| | of other constituents | <u>Dry Weight</u> | of Sample | | | Trace | < 15 | Boulders | Over 12 in. (300 mm) | | With | 15 - 29 | Cobbles | 12 in. to 3 in. (300mm to 75mm) | | Modifier | > 30 | Gravel
Sand
Silt or Clav | 3 in. to #4 sieve (75mm to 4.75 mm)
#4 to #200 sieve (4.75mm to 0.075mm
Passing #200 sieve (0.075mm) | **GRAIN SIZE TERMINOLOGY** PLASTICITY DESCRIPTION #### **RELATIVE PROPORTIONS OF FINES** | Descriptive Term(s) of other constituents | Percent of Dry Weight | <u>Term</u> | Plasticity
Index | |---|-----------------------|-------------|------------------| | of other constituents | <u>Dry weight</u> | Non-plastic | 0 | | Trace | < 5 | Low | 1 - 10 | | With | 5 - 12 | Medium | 11 - 30 | | Modifier | > 12 | High | > 30 | Exhibit: C-1 # UNIFIED SOIL CLASSIFICATION SYSTEM | | | | | Soil Classification | | |---|--|---|---|---------------------|-------------------------| | Criteria for Assigr | ning Group Symbols | and Group Names | s Using Laboratory Tests ^A | Group
Symbol | Group Name ^B | | | Gravels: | Clean Gravels: | Cu ≥ 4 and 1 ≤ Cc ≤ 3 ^E | GW | Well-graded gravel F | | | More than 50% of | Less than 5% fines ^C | Cu < 4 and/or 1 > Cc > 3 ^E | GP | Poorly graded gravel F | | | coarse fraction retained | Gravels with Fines: | Fines classify as ML or MH | GM | Silty gravel F,G,H | | Coarse Grained Soils:
More than 50% retained | on No. 4 sieve | More than 12% fines ^C | Fines classify as CL or CH | GC | Clayey gravel F,G,H | | on No. 200 sieve | Sands: | Clean Sands: | Cu ≥ 6 and 1 ≤ Cc ≤ 3 ^E | SW | Well-graded sand I | | 011140. 200 31040 | 50% or more of coarse fraction passes No. 4 sieve | Less than 5% fines D | Cu < 6 and/or 1 > Cc > 3 ^E | SP | Poorly graded sand I | | | | Sands with Fines:
More than 12% fines ^D | Fines classify as ML or MH | SM | Silty sand G,H,I | | | | | Fines classify as CL or CH | SC | Clayey sand G,H,I | | | Silts and Clays:
Liquid limit less than 50 | Inorganic: | PI > 7 and plots on or above "A" line J | CL | Lean clay K,L,M | | | | | PI < 4 or plots below "A" line J | ML | Silt K,L,M | | | | Organic: | Liquid limit - oven dried | OL | Organic clay K,L,M,N | | Fine-Grained Soils: | | | Liquid limit - not dried < 0.75 | | Organic silt K,L,M,O | | 50% or more passes the No. 200 sieve | | Ingramia | PI plots on or above "A" line | СН | Fat clay K,L,M | | 110. 200 01010 | Silts and Clays: | Inorganic: | PI plots below "A" line | МН | Elastic Silt K,L,M | | | Liquid limit 50 or more | 0 | Liquid limit - oven dried | ОН | Organic clay K,L,M,P | | | Organic: | Organic. | Liquid limit - not dried < 0.75 | ОП | Organic silt K,L,M,Q | | Highly organic soils: | nic soils: Primarily organic matter, dark in color, and organic odor | | | | Peat | ^A Based on the material passing the 3-inch (75-mm) sieve $$^{E} \ Cu = D_{60}/D_{10} \quad \ Cc = \frac{\left(D_{30}\right)^{2}}{D_{10} \ x \ D_{60}}$$ Q PI plots below "A" line. ^B If field sample contained cobbles or boulders, or both, add "with cobbles or boulders, or both" to group name. ^c Gravels with 5 to 12% fines require dual symbols: GW-GM well-graded gravel with silt, GW-GC well-graded gravel with clay, GP-GM poorly graded gravel with silt, GP-GC poorly graded gravel with clay. D Sands with 5 to 12% fines require dual symbols: SW-SM well-graded sand with silt, SW-SC well-graded sand with clay, SP-SM poorly graded sand with silt, SP-SC poorly graded sand with clay $^{^{\}text{F}}$ If soil contains \geq 15% sand, add "with sand" to group name. ^G If fines classify as CL-ML, use dual symbol GC-GM, or SC-SM. ^H If fines are organic, add "with organic fines" to group name. ¹ If soil contains ≥ 15% gravel, add "with gravel" to group name. J If Atterberg limits plot in shaded area, soil is a CL-ML, silty clay. K If soil contains 15 to 29% plus No. 200, add "with sand" or "with gravel," whichever is predominant. $^{^{\}text{L}}$ If soil contains \geq 30% plus No. 200 predominantly sand, add "sandy" to group name. M If soil contains ≥ 30% plus No. 200, predominantly gravel, add "gravelly" to group name. ^N PI ≥ 4 and plots on or above "A" line. $^{^{\}text{O}}$ PI < 4 or plots below "A" line. P PI plots on or above "A" line.